REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO NO | T RETURN YOU | IR FORM TO TH | HE ABOVE ADDRESS. | | | | | |--|--------------|---------------|---|---------------|--------------------------------------|---|--| | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | | | | 3. DATES COVERED (From - To) | | | 29 | -06-2007 | | FINAL TECHNICA | L REPORT | | 1 April 2003 to 31 December 2006 | | | TITIF AND SURTITIF Closed-Loop Resuscitation of Hemorrhagic Shock: Novel Solutions Infused to Hypotensive and Normotensive Endpoints | | | | | 5a. CON | N000140310363 | | | | | | | | 5b. GRANT NUMBER
N000140310363 | | | | | | | | | 5c. PRO | GRAM ELEMENT NUMBER | | | 6. AUTHOR(S) George C. Kramer (PI) | | | | | 5d. PROJECT NUMBER
03PR04401-01 | | | | | | | | | 5e. TAS | K NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | | | | | | | | ND ADDRESS(ES)
reston 301 University E | Blvd Galvesto | n, Texas | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Office of Naval Research | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) ONR | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUT
Distribution U | | TY STATEMEN | Г | | | | | | 13. SUPPLEME | NTARY NOTES | | | | | | | | 14. ABSTRACT | | | | | | | | | Approved for Public Release Distribution Unlimited | | | | | | | | | 15. SUBJECT T | ERMS | | | | | | | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | | a. REPORT | b. ABSTRACT | | ABSTRACT | OF
PAGES | | | | | U | U | U | UU TAG | | 19b. TELE | EPHONE NUMBER (Include area code) | | #### FINAL TECHNICAL REPORT GRANT #: N000140310363 PRINCIPAL INVESTIGATOR: George C. Kramer (e-mail: gkramer@utmb.edu) INSTITUTION: University of Texas Medical Branch at Galveston GRANT TITLE: Closed-Loop Resuscitation of Hemorrhagic Shock: Novel Solutions Infused to Hypotensive and Normotensive Endpoints AWARD PERIOD: 1 April 2003 - 31 December 2006 OBJECTIVE: To define optimal fluid resuscitation regimens for use in combat casualty care. Specific goals are to determine the infusion regimens and fluids that are most efficient (least volume) and most effective (lowest mortality with best cardiovascular and metabolic function). We tested both FDA approved fluids and novel formulations. Our long-term goal is to develop efficient and efficacious resuscitation regimens for combat casualty care and to develop a microprocessor controlled closed-loop resuscitation system that will optimize the delivery of the solution(s) found best. Over the 3.75-year grant we completed 16 full studies, a total of 24 treatment groups with 218 individual experiments. Using our multibleed model conscious sheep hemorrhage model we studied 18 treatment groups in 124 experiments. APPROACH: The specific objective of our project was the experimental evaluation of different fluid compositions efficacy when administered to achieve normotensive and hypotensive blood pressures using titrated fluid delivery. We tested fluids infused in large volumes to normalize blood pressure as well as limited titrated hypotensive resuscitation with a variety of other target endpoints. Effectiveness was based on significant changes in metabolic function (lactate, base excess), and mortality suggested by trends, but not statistical significance (Rafie, 2004; Shah-abstract, 2003, Vaid, 2006; Nascimento, 2007). #### SPECIFIC GAOLS: Determine the infusion regimens and fluids that are most efficient (least volume) and most effective (lowest mortality with best cardiovascular and metabolic function). We tested both FDA approved fluids and novel formulations. FDA approved fluids tested included lactated Ringer's (LR), Hespan, Hextend, hypertonic 3% NaCl and hypertonic 5% NaCl. We also tested non-FDA approved fluids 1) hypertonic saline dextran (HSD); 2) isotonic ketone Ringer's; 3) Hypertonic 15% Pyruvate; 4) 8% NaCl hypertonic. Many of these solutions were tested using both normotensive and hypertensive resuscitation. Some studies used baseline cardiac output as the target variable. We used a variety of closed-loop algorithms in our prototype closed-loop system. We also evaluated drugs as adjuncts that could augment the resuscitative effects of volume expanders including isoproterenol, esmolol, norepinephrine, dobutamine, phenylephrine, 20070813243 and dopamine. Studies were preformed in conscious and anesthetized sheep subjected to multiple hemorrhages, and then treated using a controlled closed-loop system for resuscitation. Overall, our research in conscious hemorrhaged animals suggests that new approaches to resuscitation using hypotensive resuscitation, monocarboxylates (isotonic ketone Ringer's or hypertonic pyruvate), or HBOCs is not as effective as the standard of care therapy designed to normalize blood pressure with large volumes of lactated Ringer's or Hextend. However, we did not study animals with uncontrolled hemorrhage models, which could change the outcomes and our conclusions. Closed-Loop Algorithms for the Treatment of Hemorrhage: We developed and tested a variety of closed-loop algorithms based on decision tables, proportional-integral-derivative (PID) and fuzzy logic. All showed efficacy, but the PID and fuzzy logic reduced volume needs compared to the decision table. Some of the work during 2005-2007 was in preparation for our follow-on ONR Clinical Project on closed-loop and decision-assist technologies. ONR gave a high priority to this translational project, but budget award was delayed from the scheduled start date of November 2005 to April 2006. Thus, some effort on this present grant focused on transitioning from our animal studies to prototype systems with noninvasive sensors, decision-assist software, and the clinical testing of different blood pressure monitors. # Our four most important findings and accomplishments are: - Normotensive resuscitation with LR was better or equivalent compared to all tested infusion regimens: We do NOT recommend using hypotensive resuscitation to 65 mmHg in preference to attempting to restore blood pressure to near normal due to severe acidosis and death in some of the sheep in the 65-mmHg hypotensive groups. We do suggest milder regimen of hypotensive resuscitation, perhaps with a target pressure of 70-80 mmHg. - 2. We Developed a Variety of Closed-Loop Algorithms for Titrated Resuscitation of hemorrhagic shock: All algorithms reduced fluid volumes 3:1 compared to ATLS guidelines, or versus simply turning infusion on or off depending, on whether blood pressure was below or above target. Hypotensive resuscitation greatly reduced volume requirements since target values were lower as did the use of colloids versus crystalloids. However, there was only modest additional volume sparing when colloids were combined with hypotensive resuscitation. - Pharmacological Modulation of fluid Therapy: We have shown that fluid expansion is modulated by catecholamines suggesting that low dose additives to fluids can improve volume expansion efficiency. We reported that beta-receptor activation augments and beta-agonist decreases volume expansion (Vane, 2004, Ewaldson, 2005). - Closed-Loop Control with Urinary Output as Feedback: We designed and tested a closed-loop resuscitation system in sheep, and we have started clinical trials of monitoring in burn patients. These studies were funded in part by Shriners Burns Hospitals (Hoskins, 2006). # Other Finding and Accomplishments: - Hypertonic 3% NaCl: Hypertonic 3% saline should not be used ad lib or in a dose that exceeds 10 ml/kg as it caused excessive diuresis and acidosis based on the base excess and increased lactate (Vaid 2006). - Hextend: Hextend used in doses of 10-20 ml/kg had no untoward effects and was volume sparing, but it provided no apparent benefit over LR other than volume sparing (Rafie 2004). - Hypertonic 15% in Pyruvate: Impairs cardiac output compared to isotonic LR or an 8% hypertonic saline control group (Nascimento, 2007). - An HBOC (Oxyglobin): Did not offer benefit in our closed-loop model because dose was greatly limited by induced vasoconstriction causing rapid achievement of target pressure. Oxyglobin depressed cardiac output compared to Hespan (not published). - Ketone Ringer's: Offered no systemic hemodynamic or metabolic advantage compared to LR, and will likely make little difference in most trauma patients (Shah-abstracts, 2003). - 10. <u>Hypertonic 7.5 % NaCl 6% Dextran 20 (HSD):</u> HSD was used as an initial 4 ml/kg infusion and provided superior volume expansion properties and safety profile compared to using 3% NaCl ad lib (Vaid, 2005) and Anesth Analg 2001;93:823-31. This is somewhat surprising, since the dose of sodium with 4 ml/kg of HSD is similar to 10 ml/kg of 3% NaCl (HSD study is in preparation). - 11. <u>Microbubbles Oxygen Carriers</u>: In three pilot studies, performed at the request of Col Vandre and with Dr. Given's approval, we found no beneficial impact of perfluorocarbon microbubbles of oxygen delivery, consumption or hemodynamics. - Fixed Dose 6 ml/kg (5)% NaCl Followed by Titrated Hextend: this two-solution regimen was highly effective at reducing volume while providing equivalent hemodynamics and oxygenation (Taylor W, 2005). - 13. <u>Review Articles:</u> A review article on mass casualty care using oral and GI delivery of fluid (Cancio, 2006). A book chapter reviewing blood substitutes for trauma, and combat casualty care were published (Kramer 2006). A book chapter on the physiology of the volume expansion properties of blood substance was published (Kramer, 2006). - 14. New Methods: Developed during the award period include: Our multi-bleed conscious sheep model (Rafie, 2004) CONCLUSIONS: Titrated closed-loop resuscitation is feasible, and our data suggests that volume sparing has equal or increased efficacy. SIGNIFICANCE: Our closed-loop technology studies may lead to a new paradigm in trauma care. Smart resuscitation systems composed of integrated IV pumps and monitors will assist physicians in decision-making and automatically perform titrated fluid therapy. <u>PATENTS:</u> The PI, a UTMB colleague and one private colleague invented a novel IV infusion pump and a fluid balance monitor. This pump could be a component of a Resuscitation System or a standalone device. UT exerted its rights, and a provisional patent was submitted to the US patent and Trademark Office, "Fluid Balance Monitoring System with Fluid Infusion Pump for Medical Treatment", Filed December 2006. Copyrights: Software, Monitor Display and Algorithms 2005, 2006 and 2007, ISR co-inventors. Invention Disclosure: We have collaborated with the US Army's Institute of Surgical Research on a broad range. Cooperative Research and Development Agreement with (CRADA) focused on improving the means to treat circulatory shock. The CRADA has resulted in one invention disclosure, "Closed-Loop Resuscitation Systems for Treatment of Circulatory Shock". Inventors: Kramer, Drew, Salinas, and Cancio. The Invention Disclosure was submitted to the technology transfer offices of UTMB and ISR. A patenting strategy remains under discussion. The invention was based on our collaborative (UTMB and ISR) basic science, engineering and clinical research. This invention lead to the production of four prototype fluid balance monitors, and two prototype decision-assist devices using copyrighted algorithms embedded in a handheld PDA and tablet PC that provides Decision-Assist recommendations based on the model of patient burn records at ISR and UTMB. A commercialization plan is being developed. UTMB and the PI have signed confidential disclosure agreements (CDA), and have begun collaborations for the development of different components of our Closed-Loop Resuscitation Systems. These include: QRS Diagnostic, Impact Instrumentation and Athena GTX, Wylie laboratories, InfoDat, Inc., Bard Medical, Abbott, and Welch Allyn. **Disclosure:** The PI has no conflict of financial interest at present, however one is anticipated. The PI is the founder and a principal shareholder of Resuscitation Solutions, Inc., which plans to apply for licensure of some of the UTMB/ISR technologies described above, and the UTMB pump technology, and will seek commercialization in partnership with RSI's strategic partners. AWARD INFORMATION: N/A # REFEREED PUBLICATIONS (for total award period): # Manuscripts: - Connolly CM, Kramer GC, Hahn RG, Chaisson NF, Svensén C, Kirschner RA, Hastings DA, Chinkes D, Prough DS. Isoflurane but not mechanical ventilation promotes third-space fluid losses during crystalloid volume loading. Anesthesiology;98(3):670-681, 2003. - Chaisson NF, Kirschner RA, Deyo DJ, Lopez JA, Prough DS, Kramer GC. Near-infrared spectroscopy-guided closed-loop resuscitation of hemorrhage. Journal of Trauma-Injury Infection & Critical Care 54(5 Suppl):S183-92, 2003. - Thomas SJ, Kramer GC, Herndon DN. Burns: Military Options and Tactical Solutions. Journal of Trauma-Injury Infection & Critical Care 54(5 Suppl):S207-218, 2003. - Rafie AD, Rath PA, Michell MW, Kirschner RA, Deyo DJ, Prough DS, Kramer GC: Hypotensive resuscitation of multiple hemorrhages using crystalloid and colloids. Shock 22(3):262-269, 2004. - Shah A, Connolly CM, Kirschner RA, Herndon DN, and Kramer GC: Evaluation of hyperdynamic resuscitation in 60% TBSA burn injured sheep. Shock 21(1):86-92, 2004. - Vane LA, Prough DS, Kinsky MP, Williams CA, Grady JJ, Kramer GC: Effects of Different Catecholamines on Dynamics and Volume Kinetics of Crystalloid Infusion. *Anesthesiology* 101(5):1136-1144, 2004. - Dubick MA, Williams C, Elgjo GI, Kramer GC: High-dose vitamin C infusion reduces fluid requirements in the resuscitation of burn-injured sheep. Shock 24(2):139-144, 2005. - 8. Miller L, Kramer GC, Bolleter S: Rescue access made easy. JEMS 30:s8-18, 2005. - Cancio LC, Kramer GC, Hoskins SL: Gastrointestinal fluid resuscitation of thermally injured patients. J Burn Care Res 27(5):561-569, 2006. - Ewaldsson C-A, Vane LA, Kramer GC, Hahn RG: Adrenergic Drugs Alter Both the Fluid Kinetics and the Hemodynamic Responses to Volume Expansion in Sheep. *Journal of Surgical Research* 131(1):7-14, 2006. - 11. Hoskins SL, Elgjo GI, Lu J, Ying H, Grady JJ, Herndon DN, Kramer GC: Closed-Loop Resuscitation of Burn Shock. *J Burn Care Res* 27(3):377-385, 2006. - 12. Prough D, Kramer G, Uchicda T, Stephenson R, Hellmich H, DeWitt D: Effects of hypertonic arginine on cerebral blood flow and intracranial pressure after traumatic brain injury combined with hemorrhagic hypotension. *Shock* 26(3):290-295, 2006. - 13. Vaid SU, Shah A, Michell MW, Rafie AD, Deyo DJ, Prough DS, Kramer GC: Normotensive and Hypotensive Closed-Loop Resuscitation using 3.0% NaCl to Treat Multiple Hemorrhages in Sheep. *Critical Care Medicine* 34(4):1185-1192, 2006. - 14. Kramer GC, Kinsky MD MP, Esenaliev RO: Assessment of tissue oxygenation: Ultimate endpoint or simply interesting? *Crit Care Med* 34(3):924-926, 2006. - Nascimento Jr P, Vaid SU, Hoskins SL, Espana JM, Kinsky MP, Kramer GC. Hypertonic 15% sodium pyruvate offers no initial resuscitation advantage compared with 8% hypertonic NaCl in sheep with multiple hemorrhages. Shock; 27(No. 5):565-571, 2007. - 16. Salinas J, Kramer G, Cancio L, Drew G, Gallagher J, Herndon D. Decision-assist and closed-loop resuscitation of burn shock: state of the art. *Journal of Trauma (invited manuscript in* press 2007). BOOK CHAPTERS, SUBMISSIONS, ABSTRACTS AND OTHER PUBLICATIONS (for total award period). # Book Chapters: - Kramer GC, Brauer KI, Funston JS, Vane LA, Fischer SR: Oxygen-Carrying Plasma Expanders A New Class Of Fluids For Perioperative Support. In: *Perioperative Fluid Therapy*. Edited by Hahn RG, Prough DS, Svensen CH. New York: informa 2006: 175-185. - Kramer GC, Nascimento Jr. P, Vaid SU: Hemoglobin-Based Oxygen Carriers as Resuscitative Solutions for Trauma and Combat Casualty Care. In: *Blood Substitutes*. Edited by Winslow RM. London: Elsevier Inc.; 2006: 139-151. - 3. Kramer GC, Lund T, Beckum OK. Pathophysiology of burn shock, and burn edema. In: Herndon DN, ed. *Total Burn Care*. London England: Saunders; 2007:93-106. #### Abstracts: - 1. Kramer GC, Vane LA, Prough DS. Modulation of Plasma-to-Tissue Fluid Flux by Adrenergic Agonists. FASEB;17(4 Part 1):A132; 2003. - Shah A, Vaid SU, Prough DS, Kramer GC. Ketone ringer's and lactated ringer's solutions provide equivalent cardiovascular and metabolic support of hemorrhage. Shock 19(1):A55, 2003. - 3. Vaid SU, Shah A, Michell MW, Rafie AD, Deyo D, Prough DS, Kramer GC: Hemodynamic and metabolic consequences of hypotensive resuscitation using 3.0% NaC1. Shock 19(1):A58, 2003 - Kinsky MP, Vane LA, Prough DS, Kramer GC: Modulation of volume expansion with betaagonists and beta-antagonists. Anesthesia & Analgesia 98(4S):SCA 85, 2004. - Kramer GC, Brown TLH, Michell MW, Oliveira H, Herndon DN, Muller M, Baker RD: Enteral Resuscitation: Evaluation of the Clinical Record. Journal of Burn Care Rehabilitation 25(2):S132, 2004. - 6. Nascimento Jr. P, Vaid S, Hoskins SL, Kramer GC: Is hypertonic pyruvate a better solution than hypertonic saline to resuscitate hemorrhagic shock? Anesthesiology 101:A422, 2004. - Vaid S, Olsson J, Kinsky MP, Prough DS, Kramer GC: Bolus versus continuous infusion regimens: effects on blood volume expansion. Shock 21(Suppl 2):50, 2004. - Kramer, GC, Wade, CE, Dubick, MA, Atkins, J: Strategies for small volume resuscitation: hyperosmotic-hyperoncotic solutions, hemoglobin based oxygen carriers and closed-loop resuscitation. In: Human Factors & Medicine Panel Symposium. 2004. - Kinsky MP, Vane LA, Prough DS, Kramer GC: Modulation of volume expansion with beta-agonists and beta-antagonists. Paper presented at: Society of Cardiovascular Anesthesiologists 26th Annual Meeting and Workshops; April 24-28, Honolulu, Hawaii; Anesth Analg 98(4S):SCA 85, 2004. - Bruttig, SPGC, Kramer, GC: Clinical record of emergency vascular access using adult intraosseous (IO) devices. Proceedings from the Proceedings of the North Atlantic Treaty - Organization: Research and Technology Agency's- HUMAN FACTORS & MEDICINE PANEL SYMPOSIUM. August 16-18, 2004. - 11. Kramer GC, Wade CE, Dubick MA, Atkins J: Strategies for small volume resuscitation: Hyperosmotic-hyperoncotic solutions, hemoglobin based oxygen carriers and closed-loop resuscitation. Proceedings from the Proceedings of the North Atlantic Treaty Organization: Research and Technology Agency's- HUMAN FACTORS & MEDICINE PANEL SYMPOSIUM. St Pete Beach, Florida, August 16-18, 2004. - Hoskins SL, Williams CA, Kramer GC, Ying H, Elgjo GI, Lu J, Herndon DN: Closed Loop Resuscitation of Burn Shock in Sheep. Proceedings from the American Burn Association. Chicago, IL, May 10-13. Journal of Burn Care & Rehabilitation 26:(2), S79, 2005. - Nascimento Jr P, Vaid SU, Hoskins SL, Espana JM, Kinsky MP, Deyo DJ, Kramer GC: Comparison of plasma volume expansion measured by indocyanine green (ICG) or hematocrit in hemorrhaged resuscitated swine. Shock 23: 28-29, 2005. - Taylor W, Kinsky MP, Kramer GC. Resuscitation of multiple hemorrhages using fixed dose of 5% NaCl followed by titrated resuscitation of Hextend. Summer Medical Student Research Program; UTMB Galveston; 2005. - Espana JM, Hoskins S, Victor S, Herndon D, Kramer G: An Automated Fluid Balance Monitor For Resuscitation Of Burn Shock. Shock 23: 70, 2005. - Nascimento Jr P, Vaid SU, Hoskins SL, Espana JM, Kinsky MP, Deyo DJ, Kramer GC: Comparison of plasma volume expansion measured by indocyanine green (ICG) or hematocrit in hemorrhaged resuscitated swine. Shock 23(3):28-29, 2005. - 17. Kevin Kasten B, Chris Stephens M, James J Grady DP, Charles E Wade, George C Kramer P, (Sponsor: David N Herndon M: A Meta-Analysis Of The Clinical Relevance Of Animal Studies Of Resuscitation Volume And Rate In The Presence Of Uncontrolled Hemorrhagic Shock. In: American Association for the Surgery of Trauma: 2006. - Rath S, Kirschner R, Kramer GC, Kinsky M: Non-invasive vital signs as indices of cardiac output during severe hemorrhage. Shock 2006, 25(6 (Supplement 1):55-56. - Stephens C, Kinsky MP, Uwaydah N, Copper N, Kramer GC: The Effects Of Norepinephrine and Dobutamine On Blood Volume Expansion. Shock 25(6 (Supplement 1)):56, 2006. - Wanek SM, Wolf SE, Salinas J, Cancio LC, Wade CE, Herndon DN, Espana JM, Holcomb JB, Kramer GC: Modern resuscitation practice in severe burns: overresuscitation and fluid creep. J Burn Care Rehab 27(2):S129, 2006. - Kinsky MP, Woodson LC, Talon MD, Herndon DN, Kramer GC: Endpoint resuscitation and perioperative volume replacement of burn injured patients J Burn Care Res 28(2):S138, 2007. - De Valdenebro M, Kinsky MP, Prough DS, Funston S, Kramer GC: Comparative Evaluation of Blood Pressure Measurements using Novel BPCard Technology vs HP Oscillometric Technology. In: Anest and Analog, 2007. - Salinas J, Drew G, Kramer GC, Cancio L, Wolf S, Wade C, Holcomb J: A fluid balance monitor for enhancing burn resuscitation. J Burn Care Res 28(2):S102, 2007. - Chen J, Mitchell C, Kinsky MP, Gallagher J, Herndon DS, Kramer GC: Changes in infusion rate poorly correlate with measured urinary output during resuscitation of pediatric burn injury. Shock 27(supplement 1): abstracts 49, 2007. - Veluvolu A, Hazel M, Copper N, Kinsky MP, Kramer GC: Cardiac output a comparison of clinical monitors. Shock 27 (supplement 1): abstracts 61, 2007. - Kinsky M, Elikan L, Kramer G, Prough D. Modulation of blood volume and capillary filtration coefficient with beta-adrenergic agents in humans. Shock June 9-12, 2007;27 (Supplement 1):Abstracts 7, 2007. - 27. Elikan L, Seeton R, Henkel S, Salter M, Prough DS, Kramer GC, and Kinsky MP: Novel Blood Pressure Device, BPcard, Measured in Normotensive, Hypotensive and Hypertensive Patients. Shock 27(supplement 1): abstracts 49, 2007. # NATO Reports: - Bruttig SP, Kramer GC: Clinical record of emergency vascular access using adult intraosseous (IO) devices. In: Proceedings of the North Atlantic Treaty Organization: Research and Technology Agency's- HUMAN FACTORS & MEDICINE PANEL SYMPOSIUM: August 16-18, 2004. - Kramer GC, Wade CE, Dubick MA, and Atkins J: Strategies for small volume resuscitation: hyperosmotic-hyperoncotic solutions, hemoglobin based oxygen carriers and closed-loop resuscitation. In: Proceedings of the North Atlantic Treaty Organization: Research and Technology Agency's- HUMAN FACTORS & MEDICINE PANEL SYMPOSIUM: August 16-18, 2004; St. Pete Beach, Florida. #### Software (copyrighted): - "Automated Fluid Balance Monitors" ABR version 3.1 Drew, Salinas, Cancio and Kramer. - "Decision LabView Executable Assist for Burn Resuscitation" Salinas, Drew, Cancio, Wolf and Kramer, (Software platforms: LabVIEW Executable, C#, •Net, JAVA).